BIAS IN PM_{2.5} FILTER-BASED METHODS NATIONAL AIR QUALITY CONFERENCE DENVER, COLORADO MAY 2012 Shelly Eberly Geometric Tools, LLC Mike McCarthy Sonoma Technology, Inc. ### Some Bias Basics Bias estimated by $$\frac{SLTValue-PEPValue}{PEPValue} * 100$$ - SLTValue is concentration from sampler operated by state, local, or tribal organization. - PEPValue is concentration from sampler operated by Performance Evaluation Program auditor. - PM_{2.5} bias Data Quality Objective (DQO): Average bias over three-year period should be between -10% and +10% In 2006, the number of bias pairs required within each organization changed from % of number of samplers to a fixed number, resulting in 40% reduction in number of bias pairs. PM_{2.5} is particulate matter that is 2.5 micrometers in diameter and smaller. ### **Bias Questions** - 1. What are current levels of bias? - 2. Has bias been changing over time? - 3. When did bias start trending down? - 4. Does bias vary by type of separator, WINS versus Very Sharp Cut Cyclone (VSCC)? - 5. Does bias vary by season? - 6. Does bias vary by region of the country? - 7. Does bias vary by $PM_{2.5}$ concentration? ## Question 1 – What Are Current Levels of Bias? 2008-2010 average bias estimates are all negative. | Method
Number | Maker | Single /
Sequential | WINS /
VSCC | Bias (%) | 90%
Confidence | |------------------|----------|------------------------|----------------|----------|-------------------| | 116 | BGI | Single | WINS | -7.8 % | ±3 % | | 117 | R&P | Single | WINS | -12.4 % | ±3 % | | 118 | R&P | Sequential | WINS | -11.8 % | ±1 % | | 119 | Andersen | Single | WINS | -10.7 % | ±7 % | | 120 | Andersen | Sequential | WINS | -8.0 % | ±1 % | | 142 | BGI | Single | vscc | -2.0 % | ±3 % | | 143 | R&P | Single | VSCC | -6.0 % | ±4 % | | 145 | R&P | Sequential | vscc | -5.9 % | ±1 % | | 153 | Thermo | Single | vscc | -6.1 % | ±2 % | | 155 | Thermo | Sequential | VSCC | -3.7 % | ±7 % | #### **FINE PRINT** PQAO-Season bias estimates. Estimates based on pairs > 3 μ g/m³. Excludes |% diff| > 50%. Excludes SLTValues =0 μ g/m³. ## Question 2 — Has Bias Been Changing Over Time? **Yes.** Biases for 2002-2004 and 2005-2007 are similar. Biases for 2008-2010 markedly down across all sampler types, down 8% on average compared to 2005-2007. | Method
Number | Maker | Single /
Sequential | WINS /
VSCC | |------------------|----------|------------------------|----------------| | 116 | BGI | Single | WINS | | 117 | R&P | Single | WINS | | 118 | R&P | Sequential | WINS | | 119 | Andersen | Single | WINS | | 120 | Andersen | Sequential | WINS | | 142 | BGI | Single | vscc | | 143 | R&P | Single | vscc | | 145 | R&P | Sequential | vscc | | 155 | Thermo | Sequential | vscc | #### **FINE PRINT** Monitor-level bias estimates. Estimates based on pairs > 3 μ g/m³. Excludes |% diff| > 50%. # Question 3 – When Did Bias Start Trending Down? Downward trend started in 2007 for most types of samplers. (Graph of three main methods.) | Method
Number | Maker | Single /
Sequential | WINS /
VSCC | |------------------|----------|------------------------|----------------| | 118 | R&P | Sequential | WINS | | 120 | Andersen | Sequential | WINS | | 145 | R&P | Sequential | vscc | #### **FINE PRINT** PQAO-Season bias estimates. Estimates based on pairs > 3 μg/m³. Excludes |% diff| > 50%. Excludes SLTValues = 0 μg/m³. 2011 Estimates Are Preliminary # Question 4 – Does Bias Vary by Type of Separator for SLT? ### **Yes.** When there are sufficient data, bias from WINS is more negative than bias from VSCC. | Sampler
Type | Method
Numbers | Difference in
WINS and
VSCC Median
Biases | Statistical Test of
WINS Bias to
VSCC Bias for
SLT | |------------------------|-------------------|--|---| | BGI Single | 116 vs. 142 | -7.4 % | WINS Bias < VSCC Bias | | R&P
Single | 117 vs. 143 | -9.2 % | WINS Bias < VSCC Bias | | R&P
Sequential | 118 vs. 145 | -4.5 % | WINS Bias < VSCC Bias | | Andersen
Single | 119 vs. 153 | -0.3 % | Not significantly different. | | Andersen
Sequential | 120 vs. 155 | -6.8 % | Not significantly different. Too few observations for 155. | #### **FINE PRINT** Graph is for Monitor-level bias estimates, excludes |% diff| > 50%. Statistical results based on Mann-Whitney Test of PQAO-season bias estimates, excludes |% diff| > 50%, excludes SLTValue=0, based on 2008-2010 data, based on pairs > 3 μ g/m³, test at alpha=0.10. # Question 4 — Does Bias Vary by Type of Separator for PEP? ### **No.** When PEP operates BGI single channel, bias does not differ by separator. | Sampler
Type | Method
Numbers | Difference
in WINS and
VSCC
Median
Biases | Statistical Test of
WINS Bias to
VSCC Bias for
PEP | | |-----------------|-------------------|---|---|--| | BGI Single | 116 vs. 142 | 0.2 % | Not significantly different. | | #### FINE PRINT Graph is for Monitor-level bias estimates, excludes |% diff| > 50%, contains 2008-2010 data only, is for pairs > 3 μ g/m³. Statistical results based on Mann-Whitney Test of PQAO-season bias estimates, excludes |% diff| > 50%, excludes SLTValue=0, contains 2009-2010 data only, excludes pairs <= 3 $\mu g/m^3$, uses SLT methods (118,120,145) only, test at alpha=0.10. ### Question 5 – Does Bias Vary by Season? **YES.** 2008-2010 biases show strong seasonality. Summer has most negative bias. Winter usually has least negative bias. | Method
Number | Maker | Single /
Sequential | WINS /
VSCC | Season | Bias (%) | 90%
Confidence | |------------------|----------|------------------------|----------------|--------|----------|-------------------| | 118 | R&P | Sequential | WINS | Spring | -9.2 % | ±2 % | | | | | | Summer | -12.2 % | ±2 % | | | | | | Fall | -12.8 % | ±2 % | | | | | | Winter | -14.0 % | ±3 % | | 120 | Andersen | Sequential | WINS | Spring | -9.3 % | ±3 % | | | | | | Summer | -11.4 % | ±3 % | | | | | | Fall | -7.1 % | ±3 % | | | | | | Winter | -2.0 % | ±3 % | | 145 | R&P | Sequential | VSCC | Spring | -4.8 % | ±3 % | | | | | | Summer | -10.5 % | ±3 % | | | | | | Fall | -5.1 % | ±3 % | | | | | | Winter | -3.0 % | ±3 % | #### **FINE PRINT** PQAO-Season bias estimates. Estimates based on pairs > $3 \mu g/m^3$. Excludes |% diff| > 50%. Excludes SLTValues =0 µg/m³. ## Question 5 – Has Bias Been Changing Over Time by Season? **YES.** All seasons trending down, starting in 2007. #### **FINE PRINT** PQAO-Season bias estimates. Estimates based on pairs $> 3 \mu g/m^3$. Excludes |% diff| > 50%. Excludes SLTValues = 0. ## Question 5 – Has Bias Been Changing Over Time by Season? #### For Method 118, Winter trending down fastest. #### **FINE PRINT** PQAO-Season bias estimates. Estimates based on pairs > 3 μg/m³. Excludes |% diff| > 50%. Excludes SLTValues = 0. ### Questions 6 and 7 - Does Bias Vary by Region of the Country? - Not in any clear pattern. - Biases trending down across nation. - Does Bias Vary by PM_{2.5} Concentration? - No. Median bias by concentration is fairly stable. - Spread in bias increases as concentrations decrease. ### Puzzling Questions - Why did biases start to drop in 2007? - It is not the switch in SLT from WINS to VSCC. - It is not the switch in PEP from WINS to VSCC. - What is causing SLT Values to pull away from PEP Values? - Why are all methods producing negative biases since 2007? - Prior to 2007, some methods positive, some negative. - Why the inconsistency with WINS vs. VSCC for BGI Single Channel Samplers? - If PEP runs samplers, bias from WINS and VSCC similar. - If SLT runs samplers, bias from WINS more negative than bias from VSCC. ### Next Steps #### Additional questions to look into: - Do ambient temperatures play a role? As temperature increases, does bias become more negative? - Do changes in speciation of PM_{2.5} play a role? As PM_{2.5} concentrations come down, is the volatile fraction of PM_{2.5} increasing? - Do filters retrieved within 10 hours of the end of sampling have smaller bias than those retrieved after filter experiences heat of day? - What is effect on bias of length of time between last WINS cleaning and sample collection? Do longer times mean lower concentrations? ### People Behind the Curtain - EPA - Mike Papp - Dennis Crumpler - Lewis Weinstock - Tim Hanley - Bill Frietsche - STI - Theresa O'Brien - Bryan Penfold ### Slides for Reference as Needed # Question 4 — Does Bias Vary by Type of Separator for SLT? ### **Yes.** When there are sufficient data, bias from WINS is more negative than bias from VSCC. | Sampler
Type | Method
Numbers | Difference in
WINS and
VSCC Median
Biases | Statistical Test of
WINS Bias to VSCC
Bias for SLT | |------------------------|-------------------|--|--| | BGI Single | 116 vs. 142 | -7.4 % | WINS Bias <
VSCC Bias | | R&P
Single | 117 vs. 143 | -9.2 % | WINS Bias < VSCC Bias | | R&P
Sequential | 118 vs. 145 | -4.5 % | WINS Bias < VSCC Bias | | Andersen
Single | 119 vs. 153 | -0.3 % | Not significantly different. | | Andersen
Sequential | 120 vs. 155 | -6.8 % | Not significantly different. Too few observations for 155. | #### **FINE PRINT** Graph is for Monitor-level bias estimates, excludes |%| diff|>50%, contains 2008-2010 data only. Statistical results based on Mann-Whitney Test of PQAO-season bias estimates, excludes |% diff| > 50%, excludes SLTValue=0, based on 2008-2010 data, based on pairs > 3 $\mu g/m^3$, test at alpha=0.10. ## Question 5 – A Closer Look at Bias by Season over Time for Method 118 For Method 118, in 2007-2008, the spread between SLT and PEP increased in all seasons and has not returned to pre-2007 levels. ## Question 6 – Does Bias Vary by Region of the Country? Not clearly. But biases generally trending down nationwide. ## Question 7 – Does Bias Vary by $PM_{2.5}$ Concentration? - The role of $PM_{2.5}$ concentrations appears minimal; it does not appear to explain the more recent trends in negative bias. - Spread of bias decreases as concentration increases. - However, what central tendency (median) does depends on years analyzed. - Bias data from 2004-2006 suggest no association between PM_{2.5} concentration and bias. - lacktriangle Median bias distributed similarly for various $PM_{2.5}$ concentration bins. - Bias data from 2008-2010 suggest no or limited association between PM_{2.5} concentration and bias. - Median bias closer to $0 \mu g/m^3$ for concentrations $> 12 \mu g/m^3$. - However, below 12 μ g/m³, there is no association between PM_{2.5} concentration and bias. Monitor-level bias estimates. Excludes |% diff| > 50%. Excludes SLTValue=0. #### Percent Bias from 2004-2006 #### Percent Bias from 2004-2006 #### Percent Bias from 2008-2010 #### Percent Bias from 2008-2010